

Sparse Matrix Partitioning for Parallel Eigenanalysis of Large Static and Dynamic Graphs

Michael Wolf, Sandia National Laboratories

Ben Miller, MIT Lincoln Laboratory

IEEE HPEC 2014

September 10, 2014

*Exceptional
service
in the
national
interest*

Sandia National Laboratories is a multi-program laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000. SAND NO. 2014-17387 PE

The Lincoln Laboratory portion of this work is sponsored by the Intelligence Advanced Research Projects Activity (IARPA) under Air Force Contract FA8721-05-C-0002. The U.S. Government is authorized to reproduce and distribute reprints for Governmental purposes notwithstanding any copyright annotation thereon. Disclaimer: The views and conclusions contained herein are those of the authors and should not be interpreted as necessarily representing the official policies or endorsements, either expressed or implied, of IARPA or the U.S. Government.

Big Data and High Performance Computing

Use high performance computing to address compute challenges posed by problem scales of interest to DoD/IC

Motivating Graph Analytics Applications

ISR

- Graphs represent entities and relationships detected through multiple sources
- 1,000s – 1,000,000s tracks and locations
- GOAL: Identify anomalous patterns of life

Social

- Graphs represent relationships between individuals or documents
- 10,000s – 10,000,000s individual and interactions
- GOAL: Identify hidden social networks

Cyber

- Graphs represent communication patterns of computers on a network
- 1,000,000s – 1,000,000,000s network events
- GOAL: Detect cyber attacks or malicious software

Detection of anomalies in massive datasets (very large graphs)

Statistical Detection Framework for Graphs

Signal Processing
for Graphs (SPG)

Computational Focus: Dimensionality Reduction

Eigensystem

$$B = (A - E[A])$$

Solve:

$$Bx_i = \lambda_i x_i, i = 1, \dots, m$$

Example: Modularity Matrix

$$E[A_s] = k k^T / (2|e|)$$

$|e|$ – Number of edges in graph $G(A)$

k – degree vector

$k_i = \text{degree}(v_i), v_i \in G(A)$

- Dimensionality reduction dominates SPG computation
- Eigen decomposition is key computational kernel
- Parallel implementation required for very large graph problems
 - Fit into memory, minimize runtime

Need fast parallel eigensolvers

Outline

- Anomaly Detection in Very Large Graphs
- ➔ ■ Eigenanalysis and Performance Challenges
- Improving Sparse Matrix-Vector Multiplication (SpMV) Performance through Data Partitioning
- Partitioning: Dynamic Graphs and Sampling
- Summary

- Using Anasazi (Trilinos) Eigensolver
 - Block Krylov-Schur
 - Eigenpairs corresponding to eigenvalues with largest real component
 - User defined operators (don't form matrix explicitly)

- Initial Numerical Experiments
 - R-Mat ($a=0.5$, $b=0.125$, $c=0.125$, $d=0.25$)
 - Average nonzeros per row: 8
 - Number of rows: 2^{22} to 2^{32}
 - Two systems
 - Hopper* (NERSC) -- Cray XE6 supercomputer
 - LLGrid (MIT LL) – compute cluster (10 GB ethernet)
 - Initially: 1D random row distribution (good load balance)

Weak Scaling Eigensolver

1D random partitioning

Solved system for up to 4 billion vertex graph

Strong Scaling: Eigensolver

1D random partitioning

Scalability limited and runtime increases for large numbers of cores

Sparse Matrix-Vector Multiplication

- Sparse matrix-dense vector multiplication (SpMV) key computational kernel in eigensolver
- Performance of SpMV challenging for matrices resulting from power-law graphs
 - Load imbalance
 - Irregular communication
 - Little data locality
- Important to improve performance of SpMV

Strong Scaling: SpMV

Scalability limited and runtime increases for large numbers of cores

Outline

- Anomaly Detection in Very Large Graphs
- Eigenanalysis and Performance Challenges
- ➔ ■ Improving Sparse Matrix-Vector Multiplication (SpMV) Performance through Data Partitioning
- Partitioning: Dynamic Graphs and Sampling
- Summary

Data Partitioning to Improve SpMV

$$\begin{bmatrix} y_1 \\ y_2 \\ y_3 \\ y_4 \\ y_5 \\ y_6 \\ y_7 \\ y_8 \end{bmatrix} = \begin{bmatrix} 1 & 6 & 0 & 0 & 0 & 0 & 0 & 0 \\ 5 & 1 & 9 & 0 & 5 & 0 & 0 & 0 \\ 0 & 8 & 1 & 7 & 0 & 0 & 0 & 0 \\ 0 & 0 & 2 & 1 & 0 & 0 & 0 & 7 \\ 0 & 0 & 0 & 0 & 1 & 8 & 0 & 0 \\ 4 & 0 & 0 & 0 & 3 & 1 & 3 & 0 \\ 0 & 0 & 0 & 6 & 0 & 9 & 1 & 4 \\ 0 & 0 & 0 & 0 & 0 & 0 & 2 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \\ 4 \\ 3 \\ 1 \\ 4 \\ 2 \\ 1 \end{bmatrix}$$

$$\mathbf{y} = \mathbf{Ax}$$

- Partition matrix nonzeros
- Partition vector elements

Partitioning Objective

- Ideally we minimize total execution time of SpMV
- Settle for easier objectives
 - Balance computational work
 - Minimize communication metric
 - Total communication volume
 - Number of messages
- Can Partition matrices in different ways
 - 1D
 - 2D
- Can model problem in different ways
 - Graph
 - Bipartite graph
 - Hypergraph

1D Partitioning

1D Column

- Each process assigned nonzeros for set of columns

1D Row

- Each process assigned nonzeros for set of rows

Communication Pattern: 1D Block Partitioning

2D Finite Difference Matrix (9 point)

Number of Rows: 2^{23}
Nonzeros/Row: 9

NNZ/process

min: $1.17\text{E}+06$
max: $1.18\text{E}+06$
avg: $1.18\text{E}+06$
max/avg: 1.00

Messages (Phase 1)

total: 126
max: 2

Volume (Phase 1)

total: $2.58\text{E}+05$
max: $4.10\text{E}+03$

Nice properties:

Great load balance
Small number of messages
Low communication volume

Communication Pattern: 1D Random Partitioning

R-Mat (0.5, 0.125, 0.125, 0.25)

Number of Rows: 2^{23}
Nonzeros/Row: 8

NNZ/process

min: $1.05\text{E}+06$
max: $1.07\text{E}+06$
avg: $1.06\text{E}+06$
max/avg: 1.01

Messages (Phase 1)

total: 4032
max: 63

Volume (Phase 1)

total: $5.48\text{E}+07$
max: $8.62\text{E}+05$

Nice properties:

Great load balance

Challenges:

All-to-all communication

P=64

2D Partitioning

- 2D Partitioning
 - More flexibility: no particular part for entire row/column, more general sets of nonzeros
- Use flexibility of 2D partitioning to bound number of messages
- 2D Random Cartesian*
 - Block Cartesian with rows/columns randomly distributed
 - Cyclic striping to minimize number of messages
- 2D Cartesian Hypergraph**
 - Use hypergraph partitioning to minimize communication volume
 - Con: more costly to partition than random

Communication Pattern: 2D Random Partitioning Cartesian Blocks (2DR)

R-Mat (0.5, 0.125, 0.125, 0.25)

Number of Rows: 2^{23}
Nonzeros/Row: 8

NNZ/process

min: $1.04\text{E}+06$
max: $1.05\text{E}+06$
avg: $1.05\text{E}+06$
max/avg: 1.01

Messages (Phase 1)

total: 448
max: 7

Volume (Phase 1)

total: $2.57\text{E}+07$
max: $4.03\text{E}+05$

Nice properties:

No all-to-all communication
Total volume lower than 1DR

P=64

Communication Pattern: 2D Random Partitioning Cartesian Blocks (2DR)

R-Mat (0.5, 0.125, 0.125, 0.25)

Number of Rows: 2^{23}
Nonzeros/Row: 8

NNZ/process

min: $1.04E+06$
max: $1.05E+06$
avg: $1.05E+06$
max/avg: 1.01

Messages (Phase 2)

total: 448
max: 7

Volume (Phase 2)

total: $2.57E+07$
max: $4.03E+05$

Nice properties:

No all-to-all communication
Total volume lower than 1DR

P=64

destination process

Communication Pattern: 2D Cartesian Hypergraph Partitioning

R-Mat (0.5, 0.125, 0.125, 0.25)

P=64

Number of Rows: 2^{23}
Nonzeros/Row: 8

NNZ/process

min: $5.88\text{E}+05$
max: $1.29\text{E}+06$
avg: $1.05\text{E}+06$
max/avg: 1.23

Messages (Phase 1)

total: 448
max: 7

Volume (Phase 1)

total: $2.33\text{E}+07$
max: $4.52\text{E}+05$

Nice properties:

No all-to-all communication
Total volume lower than 2DR

Challenges:

Imbalance worse than 2DR

Improved Strong Scaling: SpMV

2D methods show improved scalability

Improved Strong Scaling: Eigensolver

2D methods show improved scalability

Outline

- Anomaly Detection in Very Large Graphs
- Eigenanalysis and Performance Challenges
- Improving Sparse Matrix-Vector Multiplication (SpMV) Performance through Data Partitioning
- ➔ ■ Partitioning: Dynamic Graphs and Sampling
- Summary

Challenge with Hypergraph Partitioning

- High partitioning cost of hypergraph methods must be amortized by computing many SpMV operations
- Detection* requires at most 1000s of SpMV operations
- Expensive partitions need to be effective for multiple graphs

*L1 norm method: computing 100 eigenvectors

Experiment: Partitioning for Dynamic Graphs

- Key question: How long will a partition be effective?
- Initial experiment
 - Evolving R-Mat matrices: fixed number of rows, R-Mat parameters (a,b,c,d)
 - Start with a given number of nonzeros ($|e_0|$)
 - Iteratively add nonzeros until target number of nonzeros is reached ($|e_n|$)

Results: Partitioning for Dynamic Graphs

SpMV Time

Hypergraph partition surprising effective after more than 16x $|e_0|$ edges added

Sampling and Partitioning for Web/SN Graphs

■ Sampling + Partitioning:

1. Produce smaller graph G' by sampling edges in graph G (uniform random sampling), keep vertices same
2. Partition G' (2D Cartesian Hypergraph)
3. Apply partition to G

Idea: Partition sampled graph to reduce partitioning time

Partitioning + Sampling: Partitioning Time

Edge sampling greatly reduces partitioning time (by up to 8x)

Partitioning + Sampling: SpMV Time

Resulting SpMV time does not increase for modest sampling

Challenge with Hypergraph Partitioning Revisited

Time to Partition and Compute SpMV Operations

NERSC Hopper*

**Sampling reduces overhead of hypergraph partitioning
(fewer SpMVs needed to amortize partitioning cost)**

Summary

- Outlined HPC approach to detecting anomalies in big data
- Key component is eigensolver
- Solving resulting eigensystems challenging
 - Load imbalance
 - Poor data locality
- SpMV key computational kernel
 - 1D data partitioning limits performance due to all-to-all communication
 - 2D data partitioning can be used to improve scalability
- 2D hypergraph partitioning promising but expensive
- Sampling can improve 2D hypergraph partitioning performance for web/SN graphs